11th International User Meeting and Summer School on Cavity Enhanced Spectroscopy June 16 – 19, 2015 Boulder, Colorado www.esrl.noaa.gov/csd/events/ces2015/ **Conference Program** # **Conference Chairs** Steven Brown NOAA, Boulder, Colorado, USA Rebecca Washenfelder NOAA, Boulder, Colorado, USA # **Organizing Committee** Jong Chow Australian National University, Canberra, Australia Gianluca Gagliardi Istituto Nazionale di Ottica, Firenze, Italy Peter Loock Queen's University, Kingston, Ontario, Canada **Hans Osthoff** University of Calgary, Calgary, Alberta, Canada Andy Ruth University College Cork, Cork, Ireland # **Technical Support and Organization** Debe Dailey-Fisher NOAA, Boulder, Colorado, USA Cathy Burgdorf Rasco NOAA, Boulder, Colorado, USA Libby Samuelson NOAA, Boulder, Colorado, USA # **Plenary Speakers** ## **Jonathan Reid** University of Bristol, Bristol, UK # **Yinon Rudich** Weizmann Institute, Rehovot, Israel ### **Shailendhar Saraf** Stanford University, Palo Alto, California, USA ### Jun Ye University of Colorado, Boulder, Colorado, USA # **Invited Speakers** # **David Chandler** Sandia National Laboratories, Albuquerque, New Mexico, USA ### John Hall University of Colorado, Boulder, Colorado, USA # **Harold Linnartz** University of Leiden, Leiden, the Netherlands # **Terry Miller** The Ohio State University, Columbus, Ohio, USA # **Dan Murphy** National Oceanic and Atmospheric Administration, Boulder, Colorado, USA # **Scott Papp** National Institute of Technology, Boulder, Colorado, USA ### Sheila Rowan University of Glasgow, Glasgow, UK ### **Matthew Sellars** Australian National University, Canberra, Australia ## **Helen Waechter** Tiger Optics, Warrington, Pennsylvania, USA # Yun-Feng Xiao Peking University, Beijing, China # **GENERAL INFORMATION** # **Meeting Webpage** The meeting agenda, abstracts, and information are available electronically at http://www.esrl.noaa.gov/csd/events/ces2015/ # **Meeting Location** Session will be held at the National Institute of Standards and Technology (NIST) main auditorium. The address is 325 Broadway, Boulder, Colorado, USA. # **Transportation from Denver International Airport to Boulder** ### **Airport Shuttle** SuperShuttle (303-227-0000) provides service from the airport to locations in Boulder, and will deliver you directly to your destination. ### **Public Transportation** Regional bus service to Boulder is available through the Regional Transportation District (RTD). The AB bus (westbound) provides service from Denver International Airport to Boulder. It departs hourly and costs \$13. Exact change is required. This option will likely require a local bus within Boulder or walk to reach your hotel. The schedule is available here: http://www3.rtd-denver.com/schedules/getSchedule.action?routeId=AB ### Driving Exit Denver International Airport via Peña Boulevard. Take Peña Boulevard to I-70 West. Split right on I-270 North (Exit 279), toward Ft. Collins and follow across I-25 to US-36 (West) toward Boulder. Exit US-36 at Baseline Road (University of Colorado Main Campus exit). Keep left and turn left (West) onto Baseline. Keep left and turn left at the first light onto 27th Way. Stay in the middle lane and turn left onto Broadway. Take the second right at the light onto Rayleigh Road then right into the Visitors Center parking lot. ### **Travel within Boulder** ### Walk The recommended Boulder hotels are within a 3 km walk of the NIST auditorium. ### Bicycle Local bike rentals are available at Boulder B-Cycle stations throughout the city. After you pay a daily or weekly fee, unlimited free 30-minute trips are included. Conference participants can use the promotion code NOAASS (case sensitive) to receive a \$10 / week rental rate. There is a convenient B-Cycle station in front of the NIST auditorium where bicycles can be borrowed or returned. ### Bus Rayleigh Road and Broadway is the closest RTD bus stop to the visitor center and is served by the SKIP, DASH, AB, B, DD, DM, GS, and J bus routes. The Flatiron Park-n-Ride (Broadway and 27th Way) is also nearby and is served by the BOUND and the 204 routes. # **Arrival and Badging** Please arrive 45 minutes before the first session. You can save time by going to the visitor center on Monday June 15 (or Tuesday June 16, if you are not attending the summer school) to receive your badge in advance. The Visitors Center is located on Broadway at Rayleigh Road. All visitors, including pedestrians and bike riders, are required to check in at the Visitors Center to receive a badge, before proceeding to the auditorium. To receive a visitor badge, U.S. visitors must present a valid photo ID (federally approved State issued driver's license, Federal ID, or original passport). International visitors must present a valid passport or green card. Drivers must bring their vehicle registration card or rental agreement. # **Registration Fee Includes** Admission to scientific sessions Coffee breaks and lunches on June 16, 17, 18, and 19 Conference dinner on Thursday June 18 ### **Coffee Breaks and Lunches** Food will be served in the main lobby, outside the auditorium. Lunch menus with meal choices will be included in your arrival packet. Please complete the forms and return them at the NIST auditorium. # **Wednesday and Thursday Poster Preview Talks** Each poster presenter is asked to give a brief presentation to highlight their work, in a special oral session immediately before the poster session. Each presenter will have one minute to speak and may present one slide, which has been submitted in advance. The poster presenters will be introduced in alphabetical order. # **Wednesday Afternoon Laboratory Tours** Following the scientific program on Wednesday, there is a choice of two laboratory tours. One tour will visit laboratories at the National Institute of Standards and Technology (NIST) and the other tour will visit laboratories at the National Oceanic and Atmospheric Administration (NOAA). # **Wednesday Dinner** Dinner is on your own, with bus tickets provided to visit Pearl Street in downtown Boulder. Pearl Street is a four-block pedestrian mall in the center of the city. You can catch the Skip bus on the east side of Broadway (across the street from the NIST auditorium), and exit the bus at Pearl Street. # **Thursday Evening Poster Session and Dinner** The Thursday night poster session and dinner will be held in the beautiful NCAR Mesa Laboratory, at the base on the Flatiron mountains in Boulder. Group transportation from the NIST auditorium to the poster session and dinner will be provided. Buses will depart at 3:15 pm and return after dinner at 7:30 pm. If you prefer to drive yourself, the address is 1850 Table Mesa Drive, Boulder, Colorado. ### **Audiovisual Facilities** The auditorium is equipped with a laptop and projector. Speakers are asked to upload their presentation to the shared laptop at the beginning of the day or during one of the conference breaks. # **Meeting Sponsors** We are appreciative of the support by our sponsors. Please visit their tables in the main lobby to learn more about their products. Silver and Gold level sponsors will make short presentations prior to the lunch break each day. ### **Platinum Level:** **IDEX / Advanced Thin Films** **ADVANCED** THIN FILMS **Gold Level:** **Liquid Instruments** Menlo Systems, Inc. L I Q U I D MenloSystems **Silver Level:** LayerTec GmbH LAYERTEC OPTICAL COATINGS OPTICS Research Electro-Optics, Inc. REO precision optical solutions **Tiger Optics** ### **Bronze Level:** **Activated Light Technology Industries** **ALTI LLC (Activated Light Technology Industries)** Aerodyne Research, Inc. **Droplet Measurement Technologies** **Horiba Scientific** Picarro, Inc. **Pilot Photonics** # 11th International User Meeting and Summer School on Cavity Enhanced Spectroscopy 16 - 19 June 2015 Boulder, Colorado, USA | Tuesd | Tuesday 16 June 2015 | | | | | |-------|--|------------------------|--|--|--| | Time | Agenda | Speaker | Lecture Title | | | | | Registration and coffee in the NIST Main Lobby | | | | | | 9:00 | Welcome | Steve Brown | Introduction to Summer School | | | | 9:15 | Lecture 1 | Joseph Hodges | Assessing the precision and accuracy of cavity ring-
down spectroscopy measurements | | | | 10:05 | Coffee Break | | | | | | 10:20 | Lecture 2 | Kevin Lehmann | The properties of Optical Cavities and how they effect CES | | | | 11:10 | Lecture 3 | Frans Harren | Off-Axis Integrated Cavity Output spectroscopy for trace gas detection | | | | 12:00 | Lunch | | • | | | | 13:00 | Lecture 4 | Aleksandra Foltynowicz | Cavity-Enhanced Optical Frequency Comb
Spectroscopy | | | | 13:50 | Lecture 5 | Alejandro Farinas | Industrial Applications of Cavity-Enhanced Spectroscopy Instruments | | | | 14:40 | Coffee Break | | | | | | 14:55 | Lecture 6 | Rebecca Washenfelder | Atmospheric Field Measurements Using Cavity Enhanced Spectroscopy | | | | 15:45 | Tour Science On a Sphere at NOAA | | | | | | Wedn | Wednesday 17 June 2015 | | | | |----------------|--|----------------------|--|--| | Time | Agenda | Speaker | Presentation Title | | | | Registration and coffee in the NIST Main Lobby | | | | | 8:30 | Welcome | Rebecca Washenfelder | Introduction to the User Meeting | | | | Morning Session (| Chair: Hans Osthoff | | | | 8:40 | Plenary talk | Shailendhar Saraf | Cavity Enhanced Molecular Spectroscopy for
Developing Ultrastable Frequency Standards and
Generating Frequency Combs in the Mid-IR | | | 9:20 | Invited talk | David Chandler | Dual Etalon Frequency Comb Spectrometer | | | 9:45 | Contributed talk | Jerome Morville | A Very Broadband Direct Frequency Comb - Cavity Enhanced Vernier Spectrometer | | | 10:05 | Coffee Break | | | | | 10:20 | Contributed talk | Garwing Truong | Towards Fieldable Dual-Comb Spectroscopy For Greenhouse Gas Monitoring in Outdoor Air | | | 10:40 | Invited talk | Scott Papp | Microresonator optical frequency combs | | | 11:05 | Contributed talk | Leonid Sheps | Time-Resolved Broadband Cavity-Enhanced
Absorption Spectroscopy: A New tool for Chemical
Kinetics | | | 11:25 | Contributed talk | Albert A. Ruth | Laser-Induced Plasmas in Ambient Air for Incoherent Broadband Cavity-Enhanced Absorption Spectroscopy | | | 11:45 | Sponsor talk | Brent Wheelock | Menlo Systems | | | 11:55
12:00 | Sponsor talk
Lunch | Brian Siller | Tiger Optics | | | | Afternoon Session | Chair: Jong Chow | | | |-------|--|------------------|--|--| | 13:00 | Invited talk | Yunfeng Xiao | Microcavity Raman Laser and Its Application in Single-
Nanoparticle Detection | | | 13:25 | Contributed talk | Dean James | Open-Access Optical Microcavities for Lab-on-a-Chip Spectroscopy | | | 13:45 | Contributed talk | Meez Islam | Bioanalytical Applications of Liquid Phase BBCEAS | | | 14:05 | Invited talk | Sheila Rowan | Low Noise Cavities in Interferometric Gravitational Wave Detectors | | | 14:30 | 14:30 Poster Previews (A - L) | | | | | 14:55 | :55 Poster Session (A - L) | | | | | 16:55 | 5 Lab Tours at NIST or NOAA | | | | | 17:55 | 5 Dinner on your own in downtown Boulder | | | | | Thursday 18 June 2015 | | | | |---|--------------------|------------------------|---| | Time | Agenda | Speaker | Presentation Title | | 8:30 | Welcome in the NIS | T Auditorium | | | Morning Session Chair: Solomon Bililign | | | | | 8:35 | Plenary talk | Yinon Rudich | Measurements of Aerosol Optical Properties using
Broadband Cavity Enhanced Spectroscopy | | 9:15 | Invited talk | Terry Miller | Near-Infrared Cavity Ringdown Spectroscopy of
Intermediates in Complex Chemical Reactions | | 9:40 | Contributed talk | Guillaume Genoud | Quantum Cascade Laser Spectroscopy for Radiocarbon Detection | | 10:00 | Contributed talk | Giovanni Giusfredi | Spectroscopic detection of 14CO2: Towards Parts Per Quadrillion Sensitivity | | 10:20 | Coffee Break | | | | 10:35 | Contributed talk | Kevin Lehmann | Combining several spectroscopic techniques, including cw-CRDS and IR-IR double resonance to analyze the first C-H overtone region of CH3D | | 10:55 | Invited talk | Helen Waechter | Fiber-Loop Cavity Ring-Down Analyzer for Cryogenic Liquids | | 11:20 | Contributed talk | Sze Tan | Investigation of Backscattered Wave Effects on Cavity Ring-Down Spectrometers with Ring Cavities | | 11:40 | Contributed talk | Laurie McHale | Development of Open-Path Cavity Ring-Down Spectroscopy Sensors for Methane and Ammonia | | 12:00 | Sponsor talk | Malcolm Gray | Liquid Instruments | | 12:10 | Sponsor talk | Thomas Kraft | LayerTec | | 12:15 | Lunch | | | | | Afternoon Session | Chair: Norbert Lang | | | 13:00 | Invited talk | John Hall | The realistic prospect of being able to separate the cavity and absorber resonances very strongly: expecting an optical molecular frequency standard with a stability and reproducibility at the Hz level | | 13:25 | Contributed talk | Aleksandra Foltynowicz | Optical Frequency Comb Fourier Transform Spectroscopy with Resolution beyond the Path Difference Limit | | 13:45 | Contributed talk | Ibrahim Sadiek | Saturation Dynamics and Working Regimes of Saturated Absorption Cavity Ringdown Spectroscopy (SatCRDS) | | 14:05 | Contributed talk | Erin McDuffie | The Dark Side of Cavity Ring Down - Measurements of Nocturnal Reactive Nitrogen Species, NO3 and N2O5 | | 14:25 | Contributed talk Roland Fleddermann | Cavity Enhanced Amplitude Modulated Laser Absorption Spectroscopy | | |-------|---|---|--| | 14:45 | Poster Previews (M - Z) | | | | 15:10 | Travel to NCAR Mesa Lab and poster setup | | | | 16:00 | Poster session (M - Z) with drinks at NCAR Mesa Lab | | | | 18:00 | Banquet dinner at NCAR Mesa Lab | | | | Friday 19 June 2015 | | | | | | |---------------------|-------------------------------------|-----------------------|--|--|--| | Time | Agenda | Speaker | Presentation Title | | | | 8:30 | 3:30 Welcome in the NIST Auditorium | | | | | | | Morning Session C | Chair: Adam Fleischer | | | | | 8:35 | Plenary talk | Jonathan Reid | Cavity Ringdown Spectroscopy of Single Aerosol Particles | | | | 9:15 | Invited talk | Dan Murphy | Opening Up and Miniaturizing Cavity Enhanced Spectroscopy | | | | 9:40 | Contributed talk | Jiahao Dong | Cavity Polarization Mode Impedance Matching Spectroscopy | | | | 10:00 | Contributed talk | Antonio Giorgini | An Optical-Cavity Microbalance for Surface-Plasmon-Resonance Bio-Chemical Sensing | | | | | Coffee Break | | | | | | 10:35 | Contributed talk | Andrew Freedman | Measuring Soot Optical Properties Using Cavity Attenuated Phase Shift (CAPS) Techniques | | | | 10:55 | Invited talk | Harold Linnartz | Tools for Molecular Astrospectroscopy: os-BBCEAS, CESAS and CRDS | | | | 11:20 | Contributed talk | Luca Ciaffoni | Using Cavity-Enhanced Spectroscopy to Improve Healthcare: In-Airways O2 Consumption Sensing Based on OA-CEAS | | | | 11:40 | Contributed talk | Frans Harren | Sensitivity Enhancement in Off-Axis Integrated Cavity Output Spectroscopy | | | | 12:00 | Sponsor talk | Darren Berns | IDEX / Advanced Thin Films | | | | 12:!5 | Sponsor talk | Quentin Turchette | Research Electro-Optics, Inc. | | | | 12:20 | Lunch | | | | | | | | Chair: Hendrik Nahler | | | | | 13:10 | Invited talk | Matthew Sellars | Cavity enhanced rephased spontaneous emission | | | | 13:35 | | Patrick Dupre | Photo-Dissociation Resonances of Jet-Cooled NO2 by CW-CRDS | | | | 13:55 | Contributed talk | Dean Sheppard | Cavity-Enhanced Methods for Optical Detection of
Magnetic Field Effects in Biological Systems | | | | 14:15 | Contributed talk | James Hodges | Advances in Sensitive, Accurate, Precise, Ion
Spectroscopy through Noise Immune Cavity
Enhanced Optical Heterodyne Velocity Modulation
Spectroscopy | | | | 14:35 | Contributed talk | Ove Axner | Optimum conditions for Doppler-broadened NICE-OHMS – How to reach an Allan deviation in the 10^14 cm-1 range using a tunable laser | | | | 14:55 | Plenary talk | Jun Ye | Cavity-Enhanced Frequency Comb Spectroscopy | | | | 15:35 | Presentation of
student awards | Hans Osthoff | | | | | 15:45 | Final remarks and | Steve Brown | | | | conclusion | Poster Session Wednesday 17 June 2015, 3 - 5pm at NIST | | | | |--|--------------------|--|--| | Presenter | - | Abstract Title | | | Ove | Axner | Doppler-broadened NICE-OHMS beyond the cavity-limited weak absorption condition | | | Solomon | Bililign | Measuring Aerosol Scattering and Absorption - Limitations of the Extinction-
Minus-Scattering Method | | | Mixtli | Campos-Pineda | down Spectroscopy | | | Idil | Cazimoglu | Cavity Enhanced Absorption Spectroscopy for the Detection of Plant Volatile Organic Compounds | | | Sean | Coburn | Measurements of diurnal variations and eddy covariance (EC) fluxes of glyoxal over the tropical Pacific Ocean during the TORERO 2012 field experiment | | | Sean | Coburn | Determining optical path lengths for aerosol-free cavity enhanced spectroscopy: theoretical calculations based on mirror characterization and Rayleigh scattering vs determination from measurements of collision induced absorption of oxygen molecules | | | Kirstin | Doney | Infrared cavity ring-down measurements of astronomically relevant cations | | | Patrick | Dupre | Noise-Immune Cavity-Enhanced Optical Heterodyne Molecular Spectrometry
Modeling under Saturated Absorption | | | Dorothy
Al | Fibiger
Fischer | First Aircraft Measurements of NOy by Cavity Ring-Down Spectroscopy A UV-visible Broadband Cavity Enhanced Spectrometer for Atmospheric | | | Ai | rischer | Aerosol Extinction | | | Adam | Fleisher | Cavity Ring-Down Spectroscopy in the Quantum-Noise Limit | | | Aleksandra | Foltynowicz | Cavity-Enhanced Optical Frequency Comb Spectroscopy of High-Temperature Water in a Flame | | | Elizabeth | Foreman | High Resolution Spectroscopy of CH2OO and the Kinetics of its Reactions with Inorganic Acids | | | Timothy | Gordon | Design Of A Novel Open-Path Aerosol Extinction Cavity Ringdown Spectrometer and Data From Recent Field Deployments | | | James | Hargrove | A Portable NX and particle analyzer | | | Thomas | Hausmaninger | Doppler-broadened mid-infrared NICE-OHMS system based on an optical parametric oscillator | | | John | Hoffnagle | CRDS with cavity mode-based frequency axis for ppm-level quantitative spectroscopy | | | Tara | Kahan | Cavity-enhanced measurements of hydrogen peroxide absorption cross sections at long wavelengths: Implications for hydroxyl radical production indoors and outdoors | | | Jay | Kroll | Cavity Ring-Down Spectroscopy in Exploration of the Reactivity of Atmospheric Systems | | | Norbert | Lang | RES-Q-Trace: a mobile CEAS-based demonstrator for multiple-component trace gas detection in the MIR | | | Olivier | Laurent | ICOS ATC Metrology Lab: a facility for metrological performance assessment of prototypes and commercialized GHG analyzers | | | Mingyun | Li | Fiber Loop Supercontinuum Cavity Enhanced Absorption Spectroscopy | | | Elizabeth | Lunny | Frequency-Stabilized Cavity Ring-Down Spectroscopy of CO2 in Support of Remote Sensing | | | Poster Session Thursday 18 June 2015, 4 - 6pm at NCAR Mesa Lab | | | | |--|--------------|---|--| | Presenter | | Abstract Title | | | Georgia | Mansell | An in-vacuum optical parametric oscillator squeezer for gravitational wave detectors | | | Davide | Mazzotti | High-Q resonant cavities in the terahertz range: optical feedback effects on quantum cascade lasers | | | Hendrik | Nahler | CELIF: Cavity-enhanced laser-induced fluorescence | | | Chris | Nichols | Pre-excitation CRDS for Mercury | | | Hans | Osthoff | Vapor detection of nitrogen oxide containing explosives by catalytic thermal dissociation blue diode laser cavity ring-down spectroscopy | | | Bin | Ouyang | An airborne three-channel LED-based broadband cavity enhanced absorption spectrometer for measurements of atmospheric trace gases | | | Inga | Piller | A novel NIR ew-cw-CRD spectrometer for investigating heterogeneous processes at the quartz-air/water interface: Characterization and first measurements | | | Mary | Rad | Detection of S-nitrosocompunds in biological samples | | | Lucile | Rutkowski | Noise-Immune Cavity-Enhanced Optical Frequency Comb Spectroscopy | | | Linhan | Shen | Laboratory Measurements of Temperature Dependent 13C and D Kinetic Isotope Effect in The Oxidation of CH4 by O(1D) and OH | | | Matthew | Smarte | Simultaneous Kinetics and Ringdown Study of Peroxy Radical Reactions | | | Jean-Pierre | van Helden | Optical feedback cavity-enhanced absorption spectroscopy with a 3.24 µm interband cascade laser | | | Nick | Wagner | Analysis of multi-exponential decays in cavity ringdown spectroscopy | | | Haichao | Wang | Broadband absorption spectrometers using LED for the detection of NO2, NO3 and N2O5 | | | Rebecca | Washenfelder | Measurements of formaldehyde using broadband cavity enhanced spectroscopy at 315 - 360 nm | | | Jonas | Westberg | Cavity-enhanced Faraday rotation spectroscopy for oxygen detection | | | Robert | Wild | Cavity ring-down system for measurement of trace gases in high vibration environments | | | Nick | Yordanov | A cyan-light-emitting diode cavity-enhanced absorption spectrometer for the measurement of reactive iodine species | | | Kyle | Zarzana | Aerosol Optical Properties Derived using Optical Spectroscopy | |